

Hardware Performance Monitoring and Dynamic Instrumentation

Shirley Moore shirley@cs.utk.edu

Alliance Performance Team Workshop

Urbana, IL

March 14, 2002

PAPI Development Team

- Philip Mucci, Technical Lead
- Jack Dongarra
- Kevin London
- Daniel Terpstra
- Haihang You

Hardware Counters

- Small set of registers that count events, which are occurrences of specific signals related to the processor's function
- Monitoring these events facilitates correlation between the structure of the source/object code and the efficiency of the mapping of that code to the underlying architecture.

Overview of PAPI

- Performance Application Programming Interface
- The purpose of the PAPI project is to design, standardize and implement a portable and efficient API to access the hardware performance monitor counters found on most modern microprocessors.
- Parallel Tools Consortium project http://www.ptools.org/

PAPI Counter Interfaces

- PAPI provides three interfaces to the underlying counter hardware:
 - The low level interface manages hardware events in user defined groups called EventSets.
 - 2. The high level interface simply provides the ability to start, stop and read the counters for a specified list of events.
 - 3. Graphical tools to visualize information.

PAPI Implementation

PAPI Preset Events

- Proposed standard set of events deemed most relevant for application performance tuning
- Defined in papiStdEventDefs.h
- Mapped to native events on a given platform
 - Run tests/avail to see list of PAPI preset events available on a platform

PAPI 2.1 Release

- Platforms
 - Linux/x86, Windows 2000
 - Requires patch to Linux kernel, driver for Windows
 - Linux/IA-64
 - Sun Solaris/Ultra 2.8
 - IBM AIX/Power
 - Requires pmtoolkit (available from http://alphaworks.ibm.com/)b
 - SGI IRIX/MIPS
 - Cray T3E/Unicos
- Fortran and C binding and MATLAB wrappers

High-level Interface

- Meant for application programmers wanting coarse-grained measurements
- Not thread safe
- Calls the lower level API
- Allows only PAPI preset events
- Easier to use and less setup (additional code) than low-level

High-level API

- C interface
 PAPI_start_counters
 PAPI_read_counters
 PAPI_stop_counters
 PAPI_accum_counters
 PAPI_num_counters
 PAPI_flops
- Fortran interface
 PAPIF_start_counters
 PAPIF_read_counters
 PAPIF_stop_counters
 PAPIF_accum_counters
 PAPIF_num_counters
 PAPIF_flops

PAPI_flops

- int PAPI_flops(float *real_time, float *proc_time, long_long *flpins, float *mflops)
 - Only two calls needed, PAPI_flops before and after the code you want to monitor
 - real_time is the wall-clocktime between the two calls
 - proc_time is the "virtual" time or time the process was actually executing between the two calls (not as fine grained as real_time but better for longer measurements)
 - flpins is the total floating point instructions executed between the two calls
 - mflops is the Mflop/s rating between the two calls

PAPI High-level Example

```
long long values[NUM_EVENTS];
unsigned int
 Events[NUM_EVENTS]={PAPI_TOT_INS,PAPI_TOT_CYC};
/* Start the counters */
PAPI_start_counters((int*)Events,NUM_EVENTS);
/* What we are monitoring? */
do_work();
/* Stop the counters and store the results in values */
retval = PAPI_stop_counters(values,NUM_EVENTS);
```


Low-level Interface

- Increased efficiency and functionality over the high level PAPI interface
- About 40 functions
- Obtain information about the executable and the hardware
- Thread-safe
- Fully programmable
- Callbacks on counter overflow

Low-level Functionality

- Library initialization
 PAPI_library_init, PAPI_thread_init,
 PAPI shutdown
- Timing functions

```
PAPI_get_real_usec,
PAPI_get_virt_usec
PAPI_get_real_cyc, PAPI_get_virt_cyc
```

- Inquiry functions
- Management functions
- Simple lock
 PAPI lock/PAPI unlock

Event sets

- The event set contains key information
 - What low-level hardware counters to use
 - Most recently read counter values
 - The state of the event set (running/not running)
 - Option settings (e.g., domain, granularity, overflow, profiling)
- Event sets can overlap if they map to the same hardware counter set-up.
 - Allows inclusive/exclusive measurements

Event set Operations

- Event set management
 PAPI_create_eventset,
 PAPI_add_event[s], PAPI_rem_event[s],
 PAPI_destroy_eventset
- Event set control
 PAPI_start, PAPI_stop, PAPI_read,
 PAPI_accum
- Event set inquiry
 PAPI_query_event, PAPI_list_events,...

Simple Example

```
#include "papi.h"
#define NUM EVENTS 2
int Events[NUM_EVENTS]={PAPI_FP_INS,PAPI_TOT_CYC}, EventSet;
  long long values[NUM EVENTS];
/* Initialize the Library */
retval = PAPI library init(PAPI VER CURRENT);
/* Allocate space for the new eventset and do setup */
retval = PAPI create eventset(&EventSet);
/* Add Flops and total cycles to the eventset */
retval = PAPI add events(&EventSet, Events, NUM EVENTS);
/* Start the counters */
retval = PAPI start(EventSet);
do work(); /* What we want to monitor*/
/*Stop counters and store results in values */
retval = PAPI_stop(EventSet, values);
```

Using PAPI with Threads

- After PAPI_library_init need to register unique thread identifier function
- For Pthreads

```
retval=PAPI_thread_init(pthread_self, 0);
```

OpenMP

```
retval=PAPI_thread_init(omp_get_thread_num, 0);
```

 Each thread responsible for creation, start, stop and read of its own counters

Using PAPI with Multiplexing

- Multiplexing allows simultaneous use of more counters than are supported by the hardware.
- PAPI_multiplex_init()
 - should be called after PAPI_library_init() to initialize multiplexing
- PAPI_set_multiplex(int *EventSet);
 - Used after the eventset is created to turn on multiplexing for that eventset
- Then use PAPI like normal

Issues with Multiplexing

- Some platforms support hardware multiplexing, on those that don't PAPI implements multiplexing in software.
- The more events you multiplex, the more likely the representation is not correct.

Native Events

- An event countable by the CPU can be counted even if there is no matching preset PAPI event
- Same interface as when setting up a preset event, but a CPU-specific bit pattern is used instead of the PAPI event definition

Callbacks on Counter Overflow

- PAPI provides the ability to call user-defined handlers when a specified event exceeds a specified threshold.
- For systems that do not support counter overflow at the OS level, PAPI sets up a high resolution interval timer and installs a timer interrupt handler.

PAPI_overflow

- int PAPI_overflow(int EventSet, int EventCode, int threshold, int flags, PAPI_overflow_handler_t handler)
- Sets up an EventSet such that when it is PAPI_start()'d, it begins to register overflows
- The EventSet may contain multiple events, but only one may be an overflow trigger.

Statistical Profiling

- PAPI provides support for execution profiling based on any counter event.
- PAPI_profil() creates a histogram of overflow counts for a specified region of the application code.

Perfometer

- Application is instrumented with PAPI
 - call perfometer()
 - Call mark_perfometer(Color)
- Application is started. At the call to perfometer, signal handler and timer are set to collect and send the information to a Java applet containing the graphical view.
- Sections of code that are of interest can be designated with specific colors
 - Using a call to mark_perfometer('color')
- Real-time display or trace file

Perfometer Display

Machine info

Perfometer Parallel Interface

Third-party Tools that use PAPI

- DEEP/PAPI (Pacific Sierra)
 http://www.psrv.com/deep_papi_top.htm
- TAU (Allen Mallony, U of Oregon)
 http://www.cs.uoregon.edu/research/paracomp/tau/
- SvPablo (Dan Reed, U of Illinois)
 http://vibes.cs.uiuc.edu/Software/SvPablo/svPablo.htm Scalable Performance Tools
- Scalea (Thomas Fahringer, U. Vienna)
 http://www.par.univie.ac.at/project/scalea/
- Vprof (Curtis Janssen, Sandia Livermore Lab) http://aros.ca.sandia.gov/~cljanss/perf/vprof/
- Cluster Tools (Al Geist, ORNL)
- DynaProf (Phil Mucci, UTK)
 http://www.cs.utk.edu/~mucci/dynaprof/

DynaProf

An Object Code Instrumentation System for Dynamic Profiling

Philip J. Mucci

mucci@cs.utk.edu

November, 2001

What is DynaProf?

- A portable tool to instrument a running executable with *Probes* that monitor application performance.
- Simple command line interface.
- Open Source Software
- A work in progress...

DynaProf Methodology

- Make collection of run-time performance data easy by:
 - Avoiding instrumentation and recompilation
 - Using the same tool with different probes
 - Providing useful and meaningful probe data
 - Providing different kinds of probes
 - Allowing custom probes urce code required

Why the "Dyna"?

- Instrumentation is selectively inserted directly into the program's address space.
- Why is this a better way?
 - No perturbation of compiler optimizations
 - Complete language independence
 - Multiple Insert/Remove instrumentation cycles

DynaProf Design

- GUI, command line & script driven user interface
- Uses GNU readline for command line editing and command completion.
- Instrumentation is done using:
 - Dyninst on Linux, Solaris and IRIX
 - DPCL on AIX

DynaProf Commands

```
load <executable>
list [module pattern]
use <probe> [probe args]
instr module < module > [probe args]
instr function < module > < function > [probe
  args]
stop
continue
run [args]
Info
unload
```


Dynaprof Probes

- papiprobe
- wallclockprobe
- perfometerprobe

DynaProf Probe Design

- Can be written in any compiled language
- Probes export 3 functions with a standardized interface.
- Easy to roll your own (<1day)
- Supports separate probes for MPI/OpenMP/Pthreads

Future development

- GUI development
- Additional probes
 - Perfex probe
 - Vprof probe
- Better support for parallel applications

For More Information

- http://icl.cs.utk.edu/papi/
 - Software and documentation
 - Reference materials
 - Papers and presentations
 - Third-party tools
 - Mailing lists
- http://www.ncsa.uiuc.edu/UserInfo/Resources/Software/Tools/PAPI/

Current and Future Work

- Ports P4, Power4, McKinley, Compaq Alpha
- Accuracy and efficiency issues
- Infrastructure for dynamic instrumentation of parallel applications (DPCL?)
- Experimentation with IA-64 performance monitoring features (e.g., event qualification, EARs)